50 East 100 South PO Box 446 Duchesne, Utah 84021 (435) 738-1240 ### **Financial Statements** Year Ended June 30, 2006 Prepared by Dee E. Miles, CPA Business Administrator ### Table of Contents ### Year Ended June 30, 2006 | FINANCIAL SECTION: | Page | |---|------| | Independent Auditor's Report | 1 | | Management's Discussion and Analysis | 3 | | Basic Financial Statements: | | | Government-wide Financial Statements: | | | Statement of Net Assets | 9 | | Statement of Activities | 10 | | Fund Financial Statements: | | | Balance Sheet - Governmental Funds | 11 | | Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Assets | 12 | | Statement of Revenues, Expenditures, and Changes in Fund Balances - Governmental Funds | 13 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 14 | | Statement of Revenues, Expenditures, and Changes in Fund Balances - Budget and Actual - General Fund | 15 | | Statement of Fiduciary Net Assets - Agency Fund | 16 | | Notes to the Basic Financial Statements | 17 | | Combining and Individual Fund Statements and Schedules: | | | Combining Balance Sheet - Nonmajor Governmental Funds | 25 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances - Nonmajor Governmental Funds | 26 | | Schedule of Revenues, Expenditures and Changes in Fund Balances School Lunch - Nonmajor Special Revenue Fund | 27 | | Schedule of Revenues, Expenditures and Changes in Fund Balances Non K-12 Programs - Nonmajor Special Revenue Fund | 28 | | Comparative Statements of Revenues, Expenditures and Changes in Fund Balances Duchesne County School District Foundation - Nonmajor Special Revenue Fund | 29 | | Schedule of Revenues, Expenditures and Changes in Fund Balances Nonmajor Debt Service Fund | 30 | | Schedule of Revenues, Expenditures and Changes in Fund Balances Major Capital Projects Fund | 31 | | Statement of Changes in Assets and Liabilities - Student Activities Agency Fund | 32 | | STATISTICAL SECTION (Unaudited): | | | General Fund: | | | Per Capita Operating Costs by School | 34 | | Property Taxes - Valuations and Rates | 35 | | Tax Collection Record | 36 | Members of AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS and UTAH ASSOCIATION OF CERTIFIED PUBLIC ACCOUNTANTS Honorable Board of Education To the Duchesne County School Board Duchesne County, Utah We have audited the accompanying financial statements of the governmental activities, each major fund, aggregate remaining fund information, and budgetary comparison information of the Duchesne County School District as of and for the year ended June 30, 2006, which collectively comprise the School District's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the School District's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, aggregate remaining fund information, and budgetary comparison information of the School District as of June 30, 2006, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued a report dated October 3, 2006 on our consideration of the School District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. The management's discussion and analysis and information on pages (see table of contents) are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the School District's basic financial statements. The introductory section, combining and individual nonmajor fund financial statements, and statistical tables are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining, individual nonmajor fund financial statements, and statistical tables have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. The introductory section has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. Ayrock, Miles & Associates, CPAs October 3, 2006 ### Management's Discussion and Analysis The following discussion and analysis presents an overview of the financial performance of Duchesne County School District (District) for the year ended June 30, 2006. Readers should integrate the information presented here with the additional information furnished in the financial statements that follow this section. ### Financial Highlights - The District's General Fund receives revenue based on the number of pupils enrolled and other allocation formulas. State Legislative appropriations account for 80% of the funding and another 11% comes from Federal restricted programs. This leaves 9% to local sources. - The District's financial status as measured by total net assets in excess of liabilities was \$28.4 million as of the close of the fiscal year. - The general fund balance decreased \$217,297 as a result of spending down Special Education reserves. Undistributed reserves remained at 2% of the budget. The capital projects fund balance increased \$7,787,646. A reserve for catastrophic events increased \$805,724 and the remaining amount was bond proceeds for ongoing building projects. - District enrollment increased 100 students for a total of 3,993 enrolled as of October 1, 2005 as the result of increased oil and gas exploration activities in the area. Federal and state funding based on poverty levels declined due to new allocations based on updated statistics. - Progress continues on a new Junior High with construction under way and on schedule to be completed in December 2006. Duchesne High School reconstruction/renovation was completed in August 2005. Plans are being made to request voter approval to bond for renovation and expansion of the Con Amore special education facility in Myton. ### Overview of the Financial Statements This discussion and analysis is intended to serve as an introduction to the basic financial statements. The District's basic financial statements are comprised of three components: 1) District-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains supplementary information. District-wide financial statements. The statement of net assets and the statement of activities are designed to provide a broad overview of the District's financial position as a whole, in a manner similar to a private-sector business. The statement of net assets presents information on all of the assets and liabilities of the District with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as an indicator of whether the financial position of the District is improving or deteriorating. The statement of activities presents information showing how the net assets of the District changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported for some items where the cash flows occur in future periods (e.g. uncollected taxes). Fund financial statements. The District uses separate funds to segregate activities and ensure compliance with finance-related legal requirements. Governmental and fiduciary types of funds are used. Governmental funds account for the functions reported as governmental activities in the District-wide financial statements. However, unlike District-wide financial statements, the focus is on near-term inflows, outflows, and fiscal year-end balances of spendable resources. Reconciliations are also provided from the
narrower focused governmental fund balance sheet and the statement of revenues, expenditures, and changes in fund balances to the governmental activities of the District-wide financial statements. The Fiduciary fund statement provides information about the financial relationships in which the District acts as a trustee for the benefit of parties outside the governmental entity. This fund is not reflected in the District-wide statement because these resources are not available to support district programs. Notes to the basic financial statements. The notes provide additional information for a full understanding of the data provided in the District-wide and fund financial statements. Other information. Individual fund statements and schedules immediately follow the notes. ### District-wide Financial Analysis Net assets. A large portion (86%) of the District's net assets is capital assets invested in land, buildings, and equipment less outstanding general obligation bonds used to acquire those assets. Net assets of the District increased 4.5% over the previous year mostly due to the continued repayment of outstanding debt and the continued investment in new buildings and equipment. These assets are used to provide educational programs and are not considered available resources for future spending. Payments on the outstanding debt also come from other sources and not from the assets themselves. Assets subject to external restrictions on how they may be used represent 7% of net assets. Changes in net assets. Net assets increased \$1,216,625 during the current year primarily due to the replacement of reserves for catastrophic events in the Capital Projects fund. Although, unrestricted net assets decreased \$171,533 from the Special Education spending down reserves. | Net Assets | 2006 | 2005 | Total Change | |--|----------------------|---------------|------------------------------| | Current and other assets | \$ 22,482,353 | \$ 14,202,212 | \$ 8, 280 ,141 | | Capital assets | 38,861,648 | 30,858,738 | 8, 002,9 10 | | Total assets | 61,344,001 | 45,060,950 | 16,283,051 | | Current and other liabilities | 9,668,522 | 9,060,703 | 607,819 | | Long-term liabilities outstanding | 23,418,702 | 8,854,024 | 14,564,678 | | • | | | 14,504,070 | | Total liabilities | 33,087,224 | 17,914,727 | 15,172,497 | | Net Assets Invested in capital assets, net of related debt | 24,386,640 | 22,353,770 | 2,032,870 | | Restricted | 1,967,217 | 2,611,929 | (644,712) | | Unrestricted | 2,036,548 | 2,208,081 | (171,533) | | | | | | | Total net assets | \$ 28,390,405 | \$ 27,173,780 | \$ 1,216,625 | | Changes in Net Assets | 2006 | 2005 | Total Change | | Revenues | | | | | Program revenues | | | | | Charges for services | \$ 694,229 | \$ 417,880 | \$ 276,349 | | Operating grants and contributions | 8,1 62,3 62 | 8,448,056 | (285,694) | | Capital grants and contributions | 351,896 | 724,989 | (373,093) | | General revenues | | | 201.004 | | Property taxes | 7,266,071 | 6,284,985 | 981,086 | | Federal and state aid | 13,262,151 | 12,721,063 | 541,088 | | Earnings on investments | 582,7 77 | 169,517 | 413,260 | | Miscellaneous | 126,127 | 289,990 | (163,863) | | Total revenues | 30,445,613 | 29,056,480 | 1,389,133 | | Expenses | | | 201.022 | | Instructional services | 16,517,787 | 16,316,765 | 201,022 | | Supporting services: Students | 610,418 | 581,067 | 29,351 | | Instructional staff | 1,170,955 | 1,223,555 | (52,600) | | District administration | 22 4,2 32 | 234,421 | (10,189) | | School administration | 1,798,425 | 1,832,683 | (34,258) | | Business | 590,251 | 523,659 | 66,592 | | Operation and maintenance of facilities | 2,853,786 | 3,031,935 | (178,149) | | Transportation | 1,904,758 | 1,777,944 | 126,814 | | School lunch services | 1,333,367 | 1,247,855 | 85,512 | | Capital outlay | 1,703,028 | 1,529,505 | 1 73,52 3 | | Interest on long-term liabilities | 521,980 | 275,067 | 246,913 | | Total Expenses | 29,228,987 | 28,574,456 | 654,531 | | Increase (decrease) in net assets | 1,216,626 | 482,024 | 734,602 | | Net assets - beginning | 27,173,779 | 26,691,755 | 482,024 | | Net assets - ending | \$ 28,390,405 | \$ 27,173,779 | \$ 1,216,626 | The District's total revenues increased by 4.8% and total expenses increased by 2.3%. Tax revenues increased due to the oil boom affecting the local economy and the resultant increase in taxable values. State revenues increased due to the increased enrollment of 100 students. Investment earnings increased due to the rising interest rates and the temporary investment of bond proceeds while until required to pay for building construction. Capital grants declined due to a grant received the prior year for a voice over IP phone system. Salaries, the cost of health care, and energy cost increases are the largest contributors to increased expenses. ### Financial Analysis of the District's Funds Governmental funds. The focus of the District's governmental funds is to provide information regarding the inflow, outflow, and remaining balances of resources. Revenues provided to the District are intended to be used during the period for which they were generated. Under Utah law, a budget may not include an undesignated fund balance. Any undesignated balance at the end of the fiscal year must be appropriated in the following fiscal year budget to prevent a District from collecting more revenue than needed for normal operations. Fund balances of each fund must be spent within the purposes of the fund and may be reserved (as in the case of restricted programs) or designated and carried over to the subsequent year for specific purposes and are not available for appropriation. Utah law allows an undistributed reserve fund balance in the general fund of up to 5% of its budget. At the completion of the year the combined governmental fund balance was \$12.6 million, \$7.7 million more than the prior year. The change is due to an increase in reserves in the capital projects fund for construction projects of \$7 million, and increasing the reserve for catastrophic events by \$.7 million to its targeted amount of \$1 million. General fund budgetary highlights. The Board of Education revised the budget during the year for changes in programs, funding, and needs. The final budget anticipates revenues and expenditures to be approximately equal with only minor variances between the budget and actual results. ### Capital Asset and Debt Administration Capital Assets. The capital outlay fund accounts for the acquisition of land, construction and remodeling of buildings, and procurement of equipment and supplies necessary for the operation of the District. The following projects were under way during 2006: Construction of a new Junior High with an integrated community auditorium in Roosevelt began in March of 2005 at a cost of \$17.5 million. | Capital assets as of June 30, 2006 | | | Total | |------------------------------------|------------------|------------------|-----------------| | (Net of accumulated depreciation) |
2006 |
2005 |
Change | | Land | \$
2,419,918 | \$
2,419,918 | \$
- | | Construction in progress | 10,004,935 | 3,901,810 | 6,103,125 | | Buildings and improvements | 24,724,891 | 22,899,786 | 1,825,105 | | Furniture and equipment |
1,711,904 |
1,637,224 | 74,680 | | Total capital assets | \$
38,861,648 | \$
30,858,738 | \$
8,002,910 | ### Debt Administration. A loan from the Utah State Office of Education Revolving Loan Fund was obtained for \$5 million in funding toward the new Junior High. The rate was established at 1.89%. The loan will be repaid over a five year period. In partnership with Duchesne County, a \$3 million 0% loan was obtained through the Utah Community Impact Board to fund the Community Auditorium portion of the Junior High project. The loan will be repaid over 20 years. Variable rate lease revenue bonds in the amount of \$7.65 million were issued through Wells Fargo Brokerage services with USbank providing Letter of Credit services to complete the financing package for the Junior High. A \$3 million bond proposal will go to the voters in November 2006 for approval to fund the renovation and expansion of Con Amore school. General obligation debt is limited by Utah Law to 4% of the market value of property. Current unused legal debt capacity is \$29,900,000 or 56%. | Outstanding long-term debt as of June 30, 2006 | 2006 |
2005 |
Total
Change | |---|------------------|------------------------|---------------------| | General obligation bonds and notes | \$
23,050,886 | \$
8,641,932 | \$
14,408,954 | | Other debt obligations Total general obligation debt | \$
23,050,886 | \$
8,641,932 | \$
14,408,954 | ### **Student Enrollment** Enrollment had experienced a steady decline of approximately 2% per year since 1994 with a total decline of 755 students. Aging population and the loss of jobs in a depressed economy contributed to the decline. The high price of oil has created a rebound in the local economy and kept student enrollment flat. State funding is variable and tied directly to enrollment numbers while the cost of many operations remains constant. The outlook is favorable with slightly increasing enrollments in the beginning grades. ### **Requests for Information** This financial report is designed to provide an overview of the District's finances. Any questions regarding this information or requests for additional information should be directed to the Business Administrator, Duchesne School District, 50 East 100 South / P.O. Box 446, Duchesne, Utah, 84021. # **Basic Financial Statements** ### **Statement of Net Assets** June 30, 2006 | | Governmental Activities | |---|-------------------------| |
Assets: | e 12 2 14 606 | | Cash and investments | \$ 13,214,696 | | Receivables: | 7 456 047 | | Property taxes | 7,456,047 | | Other governments | 1,204,694 | | Local | - | | Inventories and prepaid expenses | 606,916 | | Bond issuance costs, net | 133,628 | | Capital assets: | | | Land and construction in progress | 12,424,853 | | Other capital assets, net of depreciation | 26,436,795 | | Total assets | 61,477,629 | | Liabilities: | | | Accounts payable | 669,442 | | Accrued interest | 145,036 | | Accrued salaries | 1,775,505 | | Deferred property tax revenue | 7,078,539 | | Noncurrent liabilities: | | | Due within one year | 2,674,809 | | Due in more than one year | 20,743.893 | | Total liabilities | 33.087.224 | | Net Assets: | | | Invested in capital assets, net of related debt | 24,386,640 | | Restricted for: | | | School lunch | 558,725 | | Non K-12 programs | 96,346 | | Foundation | 231,914 | | Capital projects | 1,080,232 | | Debt service | - | | Unrestricted | 2,036,548 | | Total net assets | \$ 28,390,405 | ### 9 1.216.626 27,173,779 28,390,405 # DUCHESNE COUNTY SCHOOL DISTRICT Statement of Activities | 9 | | |--------|--| | 0 | | | 2000 | | | \sim | | | 30, | | | 30 | | | m | | | June | | | Ended | | | Year | | | | | | | | | | | Net (Expense) Revenue and Changes in | |---|----------------------------|-------------------------|---|--------------------------|--------------------------------------| | | | | Program Revenues | S | Net Assets | | | | | Operating | | Total | | Functions | Expenses | Charges for
Services | Grants and Contributions | Grants and Contributions | Governmental
Activities | | Governmental activities: | | | | | | | | \$ 16,517,787 | \$ 246.857 | \$ 6,013.908 | \$ 35,000 | \$ (10.222,022) | | | 610 418 | ı | 233.479 | 1 | (376.939) | | | 1.170.955 | ŧ | 546.516 | Ī | (624.439) | | Institutional stati | 224,232 | | 1 | • | (224,232) | | Cobool administration | 1.798.425 | 1 | 200.328 | 1 | (1.598.097) | | | 590,251 | • | 142,185 | • | (448,066) | | Operation and maintenance of facilities | 2,853.786 | • | 5.583 | • | (2.848.203) | | | 1.904.758 | 9.402 | 86.848 | • | (1.805.508) | | | 1,333,367 | 437.970 | 930.515 | • | 35.118 | | | 1,703.028 | · | • | 316.896 | (1.386.132) | | Interest on long-term liabilities | 521,980 | I. | | - | (521,980) | | Total school district | \$ 29,228,987 | \$ 694,229 | \$ 8,162,362 | \$ 351,896 | \$ (20,020.500) | | | General revenues: | es: | | | | | | Property taxes levied for: | levied for: | | | | | | General purposes | boses | | | 2.741.879 | | | Transportation | ion | | | 177.698 | | | Recreation | | | | 218.569 | | | Debt service | n | | | 481.562 | | | Capital outlay | ay | | | 3.646.363 | | | Federal and st | ate aid not restricted | Federal and state aid not restricted to specific purposes | S | 13,262,151 | | | Earnings on investments | rvestments | | | 582.777 | | | Miscellaneous | | | | 126,127 | | | Total aen | Total aeneral revenues | | | 21.237,126 | | | romi feri | | | | | The notes to the financial statements are an integral part of this statement. Change in net assets Net assets - beginning Net assets - ending ### Balance Sheet Governmental Funds June 30, 2006 | | Ma | jor Funds | Other | Total | |--|--------------|------------------------------------|-----------------------|---------------------------| | | General | Capital
Projects | Governmental
Funds | Governmental
Funds | | Assets: Cash and investments Restricted cash | \$ 2,397,694 | \$ 4, 563 ,452
5,557,338 | \$ 696,212 | \$ 7,657,358
5,557,338 | | Accounts receivable: Property tax Local | 2,621,896 | 5 4,165,308
- | 668, 84 3 | 7,456,047 | | State of Utah | - | | 51 ,87 7 | 51,877 | | Federal government | 1,076,08: | | 76,732 | 1,152,817 | | Inventories and prepaid expenses | 308,56 | 3 143.204 | 155,149 | 606,916 | | Total assets | \$ 6.404.23 | \$ 14,429.302 | \$ 1,648,813 | \$ 22,482,353 | | Liabilities and fund balances:
Liabilities: | | | | | | Accounts payable | \$ 95,464 | | \$ 12,879 | \$ 669,442 | | Accrued payroll and benefits | 1,694,93 | - | 80,571 | 1,775,505 | | Deferred program revenue | 0 (17 00) | 4 157 220 | ((0.370 | 7 441 505 | | Deferred property tax revenue | 2,615.89 | | 668.378 | 7,441,595 | | Total liabilities | 4,406.29 | 5 4.718.419 | 761.828 | 9,886.542 | | Fund Balances: | | | | | | Reserved for: | | 8,485,615 | | 8,48 5,615 | | Capital projects Inventories | - | 143,204 | 142.886 | 286,090 | | Debt service | _ | 145,504
- | - | - | | Unreserved: | | | | | | Designated for: | | | | | | Undistributed reserve | 450,27 | 9 - | - | 450,279 | | Health Insurance | | • | - | - | | Schools | | - | 60,190 | 60,190 | | Programs | 1,089,58 | | - | 1,089,585 | | Early retirement | 270,58 | | • | 270,583 | | Compensated absences | 187,49 | | - | 187,496 | | Catastrophic events | - | 1, 000 ,000 | - | 1,000,000 | | Undesignated, reported in: | | | | _ | | General fund | | 8 2,064 | 683,909 | 765,973 | | Special revenue funds Total fund balances | 1,997,94 | - | 886,985 | 12,595,811 | | | | | | \$ 22,482,353 | | Total liabilities and fund balances | \$ 6.404,23 | \$ 14,429.302 | \$ 1.648,813 | Φ ΔΔ,40Δ,333 | # Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Assets June 30, 2006 | Amounts reported for governmental activities in the statement of net assets are different because: | | |--|---------------| | Total fund balance - governmental funds | \$ 12,595,811 | | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. The cost of the assets is \$67,601,388 and the accumulated depreciation is \$28,739,740. | 38,861,648 | | Property tax revenue is recognized when earned (claim to resources established) rather than when "available." A portion of the deferred property tax revenue is not available. | 363,056 | | Interest on long-term debt is not accrued in governmental funds. Accrued interest for general obligation bonds is \$145,036 and accrued interest for obligations under capital leases is \$0. | (145,036) | | Bond issue costs are reported as expenditures in the governmental funds. The cost is \$160,857 and accumulated amortization is \$27,229. | 133,628 | | Long-term liabilities, including bonds payable, are not due and payable in the current period and therefore are not reported in the funds. | (23,418,702) | | Total net assets - governmental activities | \$ 28,390,405 | ### Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds Year Ended June 30, 2006 | | General | Capital Projects | Other
Governmental
Funds | Total
Governmental
Funds | |---|---------------------|------------------|--------------------------------|--------------------------------| | Revenues: | | m 2 (00 552 | e (24.021 | \$ 7.217.355 | | Property taxes | \$ 2,903,781 | \$ 3,689,553 | \$ 624,021 | \$ 7,217,355
582,777 | | Earnings on investments | 98, 957 | 467,139 | 16,681 | 437 ,97 0 | | School lunch sales | 050.005 | - | 437,970 | 422,386 | | Other local sources | 258,985 | 216.006 | 163,401 | | | State sources | 17,369,760 | 316,896 | 493,845 | 18,180,501 | | Federal sources | 2,773.840 | | 822,068 | 3,595,908 | | Total revenues | 23,405.323 | 4.473,588 | 2,557,986 | 30,436,897 | | Expenditures: | | | | | | Current: | | | =40.014 | 16077 500 | | Instructional services | 14,915,695 | 718,593 | 743,214 | 16,377,502 | | Supporting services: | | | | (10.410 | | Students | 610,418 | - | - | 610,418 | | Instructional staff | 1,170,955 | - | - | 1,170,955 | | District administration | 200,2 91 | - | - | 200,291 | | School administration | 1,7 47, 104 | - | - | 1,747,104 | | Business | 5 86, 972 | - | - | 586,972 | | Operation and maintenance of facilities | 2,739,154 | 968,174 | - | 3,707,328 | | Transportation | 1,632,121 | - | - | 1,632,121 | | School lunch services | - | - | 1,306,429 | 1,306,429 | | Capital outlay | - | 9,313,590 | - | 9 ,31 3,59 0 | | Debt service: | | | | | | Principal retirement | • | 834,645 | 406 ,401 | 1,241,046 | | Interest and fiscal charges | - | 468,191 | - | 468,191 | | Bond issuance costs | | 122,332 | | 122,332 | | Total expenditures | 23.602,710 | 12,425,525 | 2,456,044 | 38,484,279 | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | (197,387) | (7,951,937) | 101,942 | (8.047,382) | | Other financing sources (uses): | | | | | | Transfers | (19,910) | - | 19,910 | - | | Bond Proceeds | - | 15,650,000 | - | 15,650,000 | | Payment to refunding bond escrow agent | | - | | - | | Escrow advance | - | 61,507 | - | 61,507 | | Sale of capital assets | | 28,077 | | 28.077 | | Total other financing sources (uses) | (19,910) | 15,739,584 | 19,910 | 15,739.584 | | Net change in fund balances | (217,297) | 7,787,647 | 121,852 | 7,692,202 | | Fund balances - beginning | 2,215,240 | 1,923,236 | 765,133 | 4,903,609 | | Fund balances - ending | \$ 1,997,943 | \$ 9,710,883 | \$ 886,985 | \$ 12,595,811 | # Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Government Funds to the Statement of Activities Year Ended June 30, 2006 | | 1 ear Ended June 30, 2000 | |
 | |--
--|------------------------------------|-----------------| | Amounts reported for governmental activities in the sta | stement of activities are different because: | | | | Net change in fund balances-total governmental fur | nds | | \$
7.692,202 | | Governmental funds report capital outlays as expendinitial, individual cost of more than \$5,000 are cap and reported as depreciation expense. This is the current period. | litures. However, in the statement of activities, asse-
pitalized and the cost is allocated over their estimate
amount by which capital outlays exceeded deprecia | d useful lives | | | ou. (p. 11 postero | Capital outlays | \$ 9,313,590 | | | | Gain on disposal of capital assets | 28,077 | | | | Proceeds from sales of capital assets | (28,077) | | | | Depreciation expense | (1.310.680) | 8,002,910 | | is first issued, whereas these amounts are deferre
recognized as an expenditure in the governmental | funds report the effect of issuance costs and premiur d and amortized in the statement of activities. Interest funds when it is due. In the statement of activities, when it is due. The net effect of these differences in the statement of activities. | ns when debt
est is
interest | | | | General obligation bond proceeds | (15,650.000) | | | | Bond issuance costs | 122.332 | | | | Amortization of bond issuance costs | (16.261) | | | | Bond refunding deferred charges | (61,507) | | | | Amortization of bond refunding charges | 14,807 | | | | Bond refunding escrow payment | - | | | | Repayment of bond principal | 1,241,046 | | | | Interest expense - general obligation bonds | (68.596) | (14.418,179) | | Delinquent property taxes are reported as deferred as revenues in the statement of activities. | revenue in the governmental funds. However, they | are reported | 48,716 | | however, expenditures for these items are measured. | amounts earned during the year. In the government ured by the amount of financial resources used (essent payable increased by \$29,742 and early retirement | al funds,
ntially, the | (109,023) | | Change in net assets of governmental activities | | | \$
1.216.626 | # Statement of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual General Fund Year Ended June 30. 2006 | | · | Budgeted | Ame | ounts | | Actual | Fina | ance with I Budget - Cositive | |---|----|------------|-----|--|-----|------------------------|------|-------------------------------| | | | Original | | Final | | Amounts | (N | egative) | | Revenues: | | - | | | | | | | | Property taxes | \$ | 2,988.593 | \$ | 2,942,000 | \$ | 2,903,781 | \$ | (38,219) | | Earnings on investments | | 50,000 | | 72,000 | | 98,957 | | 26,957 | | Other local sources | | 203,000 | | 207,000 | | 258,985 | | 51,985 | | State sources | | 16,556,000 | | 17,354,000 | | 17,369,760 | | 15,760 | | Federal sources | | 2.539.000 | | 2.757,000 | | 2,773,840 | | 16,840 | | Total revenues | | 22,336,593 | | 23,332,000 | | 23,405,323 | | 73,323 | | Expenditures: | | | | | | | | | | Current: | | 14561000 | | 15 266 000 | | 14015 605 | | 450 205 | | Instructional services | | 14,561,000 | | 15,366,000 | | 14,915,695 | | 450,305 | | Supporting services: | | 574.000 | | 550,000 | | (10.410 | | (51 419) | | Students | | 576,000 | | 559,000 | | 610,418 | | (51,418) | | Instructional staff | | 1,141,000 | | 1,129,000 | | 1,170,955 | | (41,955)
4,709 | | District administration | | 209,000 | | 205,000 | | 200,291 | | | | School administration | | 1,761,000 | | 1,732,000 | | 1,747,104 | | (15,104)
(23,972) | | Business | | 497,000 | | 563,000 | | 586, 97 2 | | 20,846 | | Operation and maintenance of facilities | | 2,688,000 | | 2, 760 ,000
1, 568 .000 | | 2,739,154
1.632,121 | | (64,121) | | Transportation | | 1,423,000 | _ | | _ | | | | | Total expenditures | | 22,856.000 | | 23,882,000 | | 23.602,710 | | 279,290 | | Excess of expenditures over revenues | | (519,407) | | (550.000) | | (197,387) | | 352,613 | | Other financing sources (uses): | | | | | | | | | | Transfer in | | | | | | - | | (0.0.000) | | Transfer out | | (75,000) | | (50,000) | | (19,910) | | (30,090) | | Net change in fund balances | | (594,407) | | (600,000) | | (217,297) | | 322,523 | | Fund balances - beginning | | 2,215,240 | | 2,215.240 | | 2,215,240 | | <u>-</u> | | Fund balances - ending | \$ | 1.620.833 | \$ | 1.615.240 | _\$ | 1,997,943 | \$ | 322,523 | ### Statement of Fiduciary Net Assets Agency Fund ### June 30, 2006 | | Student Activities Fund | |-------------------------------------|-------------------------| | Assets: Cash and investments | \$ 744,775 | | Liabilities: Due to student groups | \$ 744,775 | # DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### 1. Summary of Significant Accounting Policies The financial statements of Duchesne County School District (District) have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) applicable to local government units. Following is a summary of the significant accounting policies of the District. The Reporting Entity – The District was established in 1915 as an independent political entity under the Constitution and laws of the State of Utah and provides elementary and secondary education in Duchesne County, Utah. The Board of Education, comprised of five elected officials, has primary governing authority for the District. Each Board Member is elected from the precinct in which they reside and serves for four years. The Board establishes policies, approves budgets, appoints administrators, and has authority to levy taxes and issue debt instruments. The District is not a component unit of any other government. These financial statements present the activities of the District and its component units, the *Duchesne County School District Foundation* and the *Municipal Building Authority*, for which the District is considered to be financially accountable. Although a legally separate entity, a blended component unit is, in substance, a part of the District's operations. Blended Component Units. The Duchesne County School District Foundation, established under Internal Revenue Service regulations as a nonprofit organization, raises tax-deductible donations for educational and charitable purposes, and is presented as a special revenue fund of the District. The Municipal Building Authority facilitates the issuance of financing for building projects, and is currently being utilized in connection with the new Junior High building project. Government-Wide and Fund Financial Statements – The government-wide financial statements (i.e. the statement of net assets and statement of changes in net assets) report on all of the non-fiduciary activities of the District and its component unit. The statement of activities compares the expenses of the District, categorized by function or activity, to program revenues by function. Program revenues include fees paid by recipients of goods or services provided by a function, and grants that are restricted to a particular function. Taxes and other revenues not identified with a specific function are presented as general revenues. Fund financial statements are provided for governmental funds and fiduciary funds. The latter are excluded from the government-wide financial statements. Each fund has a different purpose and is accounted for separately. The emphasis of the fund statements is on the major governmental funds with each reported in a separate column. Remaining governmental funds are aggregated and reported as non-major funds. The District reports major governmental funds as follows: - The *general fund* is the District's primary operating fund. It accounts for all financial resources not required to be in another fund. - The capital projects fund accounts for the accumulated resources and payments to acquire building sites, construct and remodel facilities, and procurement of equipment and supplies. Additionally, the District reports the student activity fund as a fiduciary fund which holds funds generated within the schools by students and organizations. This fund does not have a measurement focus or measure the results of operations. Basis of Accounting – The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when liabilities are incurred regardless of when related cash flows take place. Property taxes are recognized as revenues when levied. Grant revenues are recognized when eligibility requirements are satisfied. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recorded when both measurable and available. The District considers revenues to be available if collectable within thirty days after year-end with the exception of property taxes which are accrued when levied. Expenditures are recorded when a liability is incurred except for early retirement, and compensated absences, which are # **DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements** June 30, 2006 recognized to the extent they have matured. When both restricted and unrestricted resources are available for use, restricted resources are used first. Budgetary Data - Budgets are prepared on the modified accrual basis of accounting. Annual appropriations lapse at the end of each fiscal year with the exception of restricted programs indicated as a fund balance reserve. The following
procedures are use to establish budgets: - A proposed budget for the fiscal year commencing July 1 is submitted to the Board of Education during a public hearing in June. - ☐ The budget is legally adopted the Board prior to June 22. - A final budget, including any interim adjustments approved by the Board, is adopted the following June just prior to year-end. - Expenditures may not legally exceed budgeted appropriations at the fund level. Inter-fund Balances – There were no inter-fund payables or receivables to be eliminated from the financial statements. Inventories and Prepaid Expenses – Inventories are valued using a weighted moving average cost, or fair value if donated. An equal reservation of fund balance is reported to indicate they are not "expendable resources." Prepaid expenditures include school supplies, health insurance, and workman's compensation insurance premiums to be utilized during the following year. Capital Assets – Assets are capitalized and depreciated using the straight-line method according to the schedule blow. Assets are reported at cost or estimated historical cost in the government-wide financial statements. Land and construction in progress are not depreciated. | | Useful Life | Capitalization | |--|-------------|----------------| | Asset Class | (Years) | Threshold | | Land | N/A | \$ 5,000 | | Buildings | 45 | 100,000 | | Remodeling, Improvements, Systems | 20 | 100,000 | | Athletic, Instructional, & Musical Equipme | ent 10 | 5,000 | | Kitchen Custodial & Grounds Equipment | 15 | 5,000 | | Computers, Copiers | 5 | 5,000 | | Furniture | 20 | 5,000 | | Vehicles (Cars, Trucks, Buses) | 10 | 5,000 | Fund Equity – Amounts segregated represent portions of fund equity legally restricted in its use by outside parties or committed for future use and are not available for general use. ### 2. Deposits and Investments Resources from each fund are pooled for deposit and investment purposes. A separate accounting is maintained for each fund. Deposits and investments are stated at fair value, and are managed according to the Utah Money Management Act (Utah Code, Title 51, Chapter 7). Deposits and investments at year-end appear in the financial statements as summarized below: | Cash Restricted cash Investments | \$
2,357,464
5,557,338
6,044,669 | |---|---| | Total cash and investments | \$
13,959,471 | | Cash and investments - governmental funds, balance sheet Cash and investments - fiduciary fund, statement of net assets | \$
13,2 14, 696
7 44, 775 | | Total cash and investments | \$
13,959,471 | # DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### **Deposits** A sweep account is used to invest cash float in the bank accounts. The carrying amount of bank deposits at year-end was \$2,357,464 and the bank balance was \$4,096,850 of which \$409,084 was covered by federal depository insurance, \$201,665 was collateralized, and \$3,486,101 was exposed to custodial credit risk as uninsured and uncollateralized. Custodial Credit Risk – This is the risk that deposits would be lost in the event of a bank failure. Deposits that exceed federal agency insurance limits are uninsured and uncollateralized nor are they required to be by the Act. The State Money Management Council certifies depositories that adhere to the Act and rules of the Council as qualified to receive public funds. If a depository becomes ineligible to hold public funds, public treasurers are notified immediately. The District considers oversight of the Council necessary and sufficient for adequate protection of its uninsured bank deposits, and does not have a formal deposit policy for custodial credit risk. ### Investments The Money Management Act defines the types of securities and the conditions for making investments. Only qualified depositories and certified dealers may conduct transactions. Investments are primarily through the Utah Public Treasurers' Investment Fund (PTIF) that invests in corporate debt, United States Treasury obligations, money market, and CD's. The PTIF is not registered with the SEC as an investment company. The PTIF is authorized by the Money Management Act and the State Money Management Council provides oversight of its activities and investments. Investments are targeted to mature in 90 days or less to maintain liquidity while maximizing return on investment for participants. The PTIF is not insured or otherwise guaranteed by the State of Utah. The degree of risk of the PTIF depends upon the underlying portfolio, and is not subject to categorization as to credit risk. The PTIF operates on an amortized cost basis. Income, gains, or losses (net of administration fees), are allocated monthly based on each participant's average daily balance. The District's fair value position in the pool is materially equivalent to the value of pool shares. Restricted cash on the fund financial statements (\$5,557,338) is restricted by provisions of building construction bond agreements to hold them in escrow until construction costs have been incurred. It is invested in the PTIF. As of June 30, 2006 the District had the following investments maturities and corresponding quality ratings: | | | | Investme | ent Matu | rities (in ye | ars) | |---|---------|--------------|---------------|----------|---------------|---------| | | Quality | | Less | | | More | | Investment Type | Rating | Fair Value | than 1 | 1-5 | 6-10 | than 10 | | State of Utah | | | • | - | | | | Public Treasurer's Investment Fund (PTIF) | Unrated | \$ 6,044,669 | \$ 6,044,669 | - | - | - | | PTIF - Restricted cash | Unrated | 5,557,338 | 5,557,338 | - | - | - | | Total Investments | | \$11,602,007 | \$ 11.602.007 | \$ - | \$ - | \$ - | Interest rate risk – The risk that changes in interest rates of debt investments will adversely affect the fair value of an investment. The Money Management Act requires the remaining term to maturity of an investment may not exceed the availability of the funds to be invested. Credit risk – The risk that an issuer will not fulfill its obligations. The Act authorizes investments in obligations, other than mortgage derivative products, issued by U.S. government sponsored enterprises (U.S. Agencies). Custodial credit risk – In the event of the failure of a counter party, this is the risk that the District would not be able to recover the value of an investment in the possession of an outside party. Investments are held in the District's name by the District's custodial bank. Concentration of credit risk – The risk of loss due to the magnitude of investments in a single issuer. The Act does not place any investment limitations on securities issued by the U.S. government and its agencies. ### DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### 3. Property Taxes The Duchesne County Treasurer collects property taxes for the District according to Utah statutes. A tax lien attaches to property as of January 1. Taxes are levied on September 1 and are payable on November 30. Motor vehicles are subject to an "age-based" fee due each year at registration, which is recognized as property tax revenue by the District when collected. At year-end the District reported deferred property taxes in the fund financial statements of \$7,441,595. A major portion of this accrual, \$7,127,255, represents taxes levied on January 1 that are not due and collectable until November, does not meet the revenue recognition criteria, and is also reported as deferred revenue in the District-wide financial statements in the current reporting period. The remainder represents delinquent taxes that are reported as revenue. ### 4. Capital Assets The District had one construction project under way, Roosevelt Junior High School, at year end at a total cost of \$17.5 million. The project will be financed with long-term debt in the amount of \$15.7 million with the remaining cost paid from cash reserves. At year end \$10 million had been completed with \$5.7 million yet to complete. Capital asset activity for the year ended June 30, 2006 is as follows: | | | Beginning
Balance | | Increases | Decreases | | Ending
Balance | |---|-----------|-----------------------------|-----|------------------------|-------------------|-----------|-----------------------------| | Governmental activities: Capital assets, not being depreciated | _ | 2 410 010 | | |
 | | 2.410.010 | | Land Construction in progress | \$ | 2,419,918
3,901.810 | \$ | 8 .897. 315 | \$
(2.794.190) | \$ | 2,419,918
10,004,935 | | Total capital assets, not being depreciated | | 6,321,728 | | 8,897,315 | (2,794,190) | | 12,424,853 | | Capital assets, being depreciated: Buildings and improvements Furniture and equipment | | 47,236,570
4,939,131 | | 2,794,190
416.275 | (209.631) | | 50,030,760
5,145,775 | | Total capital assets, being depreciated | | 52,175,701 | | 3,210,465 | (209,631) | | 55,176,535 | | Accumulated depreciation for: Buildings and improvements Furniture and equipment | | (24,336,784)
(3,301,907) | | (969,085)
(341.595) |
209.631 | | (25,305,869)
(3,433,871) | | Total accumulated depreciation | | (27.638.691) | | (1.310.680) |
209.631 | | (28,739,740) | | Total capital assets, being depreciated, net | | 24,537,010 | | 1.899,785 |
- | | 26,436,795 | | Governmental activities capital assets, net | <u>\$</u> | 30.858,738 | _\$ | 10,797,100 | \$
(2.794.190) | <u>\$</u> | 38,861.648 | Depreciation expense for the year ended June 30, 2006 was allocated to functions of the District as follows: | Instructional services |
\$
814,809 | |---|-----------------| | Supporting services: | | | District administration | 23,941 | | School administration | 35,561 | | Business | 3,279 | | Operation and maintenance of facilities | 93,515 | | Transportation | 272, 637 | | School lunch services |
66,938 | | Total depreciation expense, governmental activities | \$
1,310,680 | ### DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### 5. Retirement Plans The Utah State Retirement Act (Section 49 of the Utah Code Annotated) established the Utah Retirement Systems (URS) in 1953 and provides for administration by the Utah Sate Retirement Board whose members are appointed by the Governor. A financial report is available at Utah Retirement Systems, 540 East 200 South, Salt Lake City, Utah 84102 or by calling 1.800.365.8772. The URS is a cost-sharing multiple-employer entity that provides retirement and death benefits to members and beneficiaries according to statues. The District makes contributions to the URS contributory and noncontributory defined benefit pension plans on behalf of employees. Employees participating in the contributory retirement plan are required to contribute 1% of annual covered compensation and the District contributes 13.88% The District contributes 13.38% of annual covered compensation for employees participating in the noncontributory plan and also contributes 1.5% to the 401(k) plan administered by the URS for these employees. Contribution rates are actuarially determined and are then authorized by the Utah State Retirement Board and statute. Contributions were equal to the required contributions for the year as follows: | Pension plan | | None | contributory | | Con | tributo | ory' | | 40 | l(k) | | | 457 | |--------------|--------|------|--------------|-----|-----------------|---------|------------|-----|-------------|------|-------------|------|-----------| | | Fiscal | | District | | District | En | nployee | | District | Е | mployee | En | ployee | | | Year | Cc | ontributions | Cor | ntributions | Cont | tributions | Cor | ntributions | Co | ntributions | Cont | ributions | | • | 2006 | \$ | 1,832,485 | \$ | 110, 870 | \$ | 7,982 | \$ | 251.442 | \$ | 317,764 | \$ | 4.440 | | | 2005 | | 1,662.607 | | 113,117 | | 8,145 | | 226,728 | | 243,841 | | 2.742 | | | 2004 | | 1.493.644 | | 104.261 | | 8.539 | | 219.157 | | 250.151 | | | OPEB & Termination Benefits – The Governmental Accounting Standards Board (GASB) issued Statement #45 requiring the entire liability for Other Post Employment Benefits (post-retirement health care benefits) to be accrued. The District does not offer any OPEB plans and has no liability under GASB #45. The District does offer voluntary termination benefits which are governed by GASB Statement #47 and are recognized to the extent they become payable in the current year. The District offers an early retirement incentive, for up to four years or until Medicare eligibility, to employees with at least ten years of employment. The incentive is half the savings of hiring a replacement employee, and allows retirees to purchase health care coverage prior to becoming eligible for Medicare at 105% of the employee rate. The discounted present value method was used to value the expected future benefit payments with a 5% discount rate and 10% health care inflation trend. | Outstanding termination benefits payable as o | f June 30, 20 | 006 | | Total | |---|---------------|---------|---------------|----------------------| | | | 2006 | 2005 |
Change | | Early retirement incentive | \$ | 260,045 | \$
191.302 | \$
68 ,743 | | Retiree health plan | | 10.538 |
 |
10.538 | | Total early retirement benefits payable | S | 270.583 | \$
191,302 | \$
79. 281 | ### 6. Risk Management The District carries insurance coverage for general, automotive, personal injury, errors and omissions, and malpractice liability up to \$10 million per occurrence through policies issued by Utah State Risk Management Fund a public entity risk pool. The District also insures its buildings through the same entity. Unemployment compensation is handled on a cost of benefits reimbursement basis with the State of Utah. Worker's compensation insurance is pooled with other districts in the state through the Utah School Boards Risk Management Mutual Insurance Association. # DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### 7. Long-Term Debt Long-term liability activity for the year ended June 30, 2006 is as follows: | | Beginning
Balance | Additions | Reductions | Ending
Balance | Due Within One Year | |--|--------------------------------|--------------------|--------------------------|---|---------------------| | Governmental Activities: General Obligation Debt General obligation bonds Lease-purchase obligations Deferred amounts on refunding | \$ 8,641,932
-
(136,963) | \$ 15,650,000
- | \$ (1,241,046)
46,700 | \$ 23,050, 88 6
-
(90,263) | \$ 2,364,833
- | | Total general obligation debt | 8,504,969 | 15,650,000 | (1,194,346) | 22,960,623 | 2,364,833 | | Other Liabilities Accrued vacation payable Early retirement payable | 157,754
191.302 | 183,552
183.610 | (153,810)
(104,329) | 187,496
270,583 | 182,809
127,167 | | Total other liabilities | 349,056_ | 367,162 | (258.139) | 458,079 | 309.976 | | Total long-term liabilities | \$ 8,854,025 | \$ 16.017,162 | \$ (1.452.485) | \$ 23,418,702 | \$ 2.674,809 | Payments on the general obligation bonds and leases are made by the debt service and capital outlay funds from property taxes. Accrued vacation and early retirement will be paid by the fund in which the employee worked. The District issued on September 29, 2005, \$7,650,000 variable rate lease revenue bonds. The District entered into a lease agreement with Duchesne County on October 21, 2005 for a loan through the Utah Community Impact Board of \$3,000,000. The District borrowed \$5,000,000 from the State Revolving Loan fund on December 15, 2005. ### DUCHESNE COUNTY SCHOOL DISTRICT Notes to the Financial Statements June 30, 2006 ### **General Obligation Debt** Annual amortization of general obligation debt, including interest, as of June 30, 2006 is as follows: | | General O | bligation | General Obliga | ation Refunding | Utah State O | ffice of Education | |-----------------|------------------|----------------|--------------------|-------------------|------------------------|--------------------| | | Building | Bonds | Buildin | g Bonds | Buile | ding Loan | | Issue Date | 199 | 97 | 20 | 004 | | 2002 | | Original Amount | \$6,87 0 | ,0 00 | \$3,14 | 5,000 | \$3,: | 500, 00 0 | | Interest Rate | 4.125 to | 5.35% | 2 to | 4% | 2 | 2.00% | | Maturity Date | 6/1/2 | 012 | 6/1/ | 2012 | 1/1 | 15/2 007 | | Year Ending | | | | | | | | June 30. | Principal | Interest | Principal | Interest | Principal | Interest | | 2007 | \$ 500,000 | \$ 27,000 | \$ 35,000 | \$ 104,750 | \$ 694,833 | \$ 13,896 | | 2008 | - | - | 570,000 | 103,875 | | | | 2009 | - | - | 5 85,00 0 | 86 ,775 | | | | 2010 | - | • | 605 ,00 0 | 69,225 | | | | 2011 | - | - | 63 0,00 0 | 48 ,050 | | | | 2012 | | | 650.000 | 26.000 | | | | Total | \$ 500.000 | \$ 27.000 | \$ 3.075.000 | \$ 438.675 | \$ 694,833 | \$ 13.896 | | • | | | | | | | | | Qualified Zon | - | | ce of Education | | Revenue | | | Building | | | ng Loan | | ng Bonds | | Issue Date | 200 | | | 005 | | 005 | | Original Amount | \$3 ,50 0 | ,000 | \$5,00 | 0,000 | \$7,63 | 50,000 | | Interest Rate | 1.69 | 0% | 1.8 | 9% | 4. | 30% | | Maturity Date | 8/26/2 | 201 7 | 12/15 | 5/2011 | 8/26 | 5/2017 | | Year Ending | | | | | | | | June 30, | <u>Principal</u> | Interest | Principal | Interest | Principal | Interest | | 2007 | \$ - | \$ 59,150 | \$ 960,000 | \$ 94,500 | \$ - | \$ 329,244 | | 2008 | _ | 59,1 50 | 9 80,00 0 | 76, 356 | 70,000 | 328,588 | | 2009 | - | 59,1 50 | 1,000, 00 0 | 57,834 | 75,000 | 325,015 | | 2010 | - | 59,1 50 | 1,020, 00 0 | 38 ,934 | 80,000 | 32 2,09 7 | | 2011 | - | 59,1 50 | 1,040, 00 0 | 19,656 | 8 0,00 0 | 31 8,83 7 | | 2012-2016 | 2,500,000 | 295,750 | | | 2,480,000 | 1,355,484 | | 2017-2021 | 631.053 | 118,300 | | | 4.865,000 | 667,669 | | Total | \$ 3,131,053 | \$ 709,800 | \$ 5,000.000 | \$ 287.280 | \$ 7.650.000 | \$ 3,646,933 | | | Community In | mnact Board | | | | | | | Buildin | - | | | | | | Issue Date | 200 | | | | | | | Original Amount | \$3,000 | | | | • | | | Interest Rate | 0.00 | | | | Total Debt | | | Maturity Date | 8/26/2 | | | | | | | Year Ending | | | | Total | Total | Grand | | June 30, | Principal | Interest | | Principle | Interest | Total | | 2007 | \$ 175,000 | \$ - | | \$ 2,364,833 | \$ 628,540 | \$ 2,993,373 | | 2008 | 175,000 | - | | 1,795,000 | 567,969 | 2,362,969 | | 2009 | 175,000 | - | | 1,835,000 | 528,774 | 2,363,774 | | 2010 | 175,000 | - | | 1,880,000 | 489,406 | 2,369,406 | | 2011 | 175,000 | - | | 1,925,000 | 445,693 | 2,370,693 | | 2012-2016 | 775,000 | - | | 6,405,000 | 1,677,234 | 8,082,234 | | 2017-2021 | 750,000 | - | | 6,246,053 | 785,969 | 7,032,022 | | 2022-2026 | 600,000 | - | | 600 ,000 | , <u>-</u> | 600,000 | | Total | \$ 3,000,000 | \$ - | | \$ 23.050.886 | \$ 5,123,584 | \$ 28,174,470 | | | | | | | | | # **Individual Fund Statements** ## 25 # DUCHESNE COUNTY SCHOOL DISTRICT Combining Balance Sheet Nonmajor Governmental Funds June 30, 2006 | | | | | Special Revenue | Reven | ne | | | | | | Total |
-------------------------------------|-----|-----------|----|-----------------|---------------|------------------------------------|----|-----------|----|---------|---------------|--------------------------| | | | School | Z | Non K-12 | Duch
Sche | Duchesne County
School District | | | | Debt | Z 6 | Nonmajor
Governmental | | | | Lunch | 4 | Programs | . | Foundation | | Total | | Service | | Funds | | Assets: | | | | | | | | | | | | | | Cash and investments | €⁄3 | 374,053 | 64 | 90,245 | € | 231,914 | €> | 696,212 | ↔ | • | 69 | 696,212 | | Accounts receivable: | | | | | | | | | | | | | | Property tax | | 1 | | 258,204 | | ı | | 258,204 | | 410,639 | | 668,843 | | State of Utah | | 51,877 | | • | | | | 51,877 | | | | 51,877 | | Federal government | | 34,560 | | 42,172 | | 1 | | 76,732 | | ı | | 76,732 | | Inventories and prepaid expenses | | 155,149 | | | | | | 155,149 | | | | 155,149 | | Total assets | 8 | 615,639 | ↔ | 390,621 | 8 | 231,914 | ↔ | 1,238,174 | ↔ | 410,639 | 8 | 1,648,813 | | Lishilities | | | | | | | | | | | | | | Accounts payable | ↔ | 12,879 | ↔ | J | ↔ | , | ↔ | 12,879 | ↔ | 1 | ↔ | 12,879 | | Accrued payroll and benefits | | 44,035 | | 36,536 | | ı | | 80.571 | | 1 | | 80,571 | | Deferred property tax revenue | | 1 | | 257,739 | 1 | | | 257,739 | | 410,639 | | 668,378 | | Total liabilities | | 56,914 | | 294,275 | | , | | 351,189 | | 410,639 | | 761,828 | | Fund balances: | | | | | | | | | | | | | | Keserved Tor: | | 147 006 | | | | | | 142 006 | | | | 700 CVI | | Debt service | | - 142,660 | | • | | | | - 12,000 | | 1 | | 75,600 | | Designated for schools | | ı | | • | | 60.190 | | 60.190 | | 1 | | 60.190 | | Unreserved, undesignated | | 415,839 | | 96,346 | | 171,724 | | 683,909 | | | | 683,909 | | Total fund balances | | 558,725 | | 96,346 | | 231,914 | | 886,985 | | , | | 886,985 | | Total liabilities and fund balances | € | 615,639 | €9 | 390,621 | \$ | 231,914 | € | 1,238,174 | €9 | 410,639 | ↔ | 1,648,813 | | | | | | | | | | , | | | | | ### 56 # Combining Statement of Revenues, Expenditures and Changes in Fund Balances DUCHESNE COUNTY SCHOOL DISTRICT Nonmajor Governmental Funds Year Ended June 30, 2006 | | | Special | Special Revenue | | | | | |---|--------------------|---------------------------|-------------------------------|--|-----------------|--|--| | | | | Duchesne | | | Fotal
Nonmajor | | | | School
Lunch | Non K-12
Programs | School District
Foundation | Total | Debt
Service | Governmental
Funds | | | Revenues: Property tax Student fees Lunch sales Farmings on investments | 437,970 | \$ 217,620
1,063 | | \$ 217,620
1,063
437,970
16,681 | \$ 406,401 | \$ 624,021
1,063
437,970
16,681 | | | Other local revenues State aid Federal aid | 169,578
760,937 | 324,267
61, 131 | 162,338 | 162,338
493,845
822,068 | | 162,338
493,845
822,068 | | | Total revenues | 1,368,485 | 611,628 | 171,472 | 2,151,585 | 406,401 | 2,557,986 | | | Expenditures: Current: Instructional services School lunch services | 1,306,429 | 637,949 | 105,265 | 743,214 | 1 1 | 743,214 | | | Debt service: Principal retirement Interest and fiscal charges | | 1 1 | 1 1 | 1 1 | 406,401 | 406,401 | | | Total expenditures Excess of revenues over expenditures | 1,306,429 | (26,321) | 105,265 | 2,049,643 | 406,401 | 2,456,044 | | | Other financing sources: Transfer in (out) Net change in fund balances | 62,056 | 19,910 | 66,207 | 19,910 | 1 | 19,910 | | | Fund balances - beginning
Fund balances - ending | 496,669 | 102,757
\$ 96,346 | \$ 231,914 | \$ 886,985 | | 765,133 | | ### Schedule of Revenues, Expenditures and Changes in Fund Balances School Lunch ### Nonmajor Special Revenue Fund Year Ended June 30, 2006 With Comparative Totals for 2005 | | 2006 | 2005 | |--|---|---| | | Actual
Amounts | Actual
Amounts | | Revenues: | | | | Local sources: Lunch sales - students Lunch Sales - adult Earnings on investments | \$ 399,417
19,187 | \$ 342,254
17,157 | | Other sales | 19,366 | 13,985 | | Total local sources State sources: | 437,970 | 373,396 | | State lunch program | 169,578 | 146,528 | | Total state sources Federal sources: | 169.578 | 146,528 | | Lunch program Free and reduced assistance Breakfast program Smecial Milk / Snack Donated commodities | 94,597
454,331
135.610
7,018
69.3 81 | 86,837
464,210
124,270
3,619
72,486 | | Total federal sources | 760,937 | 751,422 | | Total revenues | 1,368.485 | 1.271,346 | | Expenditures: Current: | | | | Salaries | 441,308 | 391,178 | | Employee benefits | 1 80,899 | 232,079 | | Purchased services | 3,266 | 3,499 | | Food | 523,961 | 477,545 | | Other supplies Equipment | 95,661
21,334 | 99,140
11 ,8 25 | | Indirect cost allocation | 40,000 | 11,625 | | Total expenditures | 1,306.429 | 1,215,266 | | Excess of expenditures over revenues | (1,237,048) | (1.142,780) | | Other financing sources (uses): | | | | Transfer out | - | (100,000) | | Net change in fund balances | 62,056 | (43,920) | | Fund balances - beginning | 496,669 | 540,589 | | Fund balances - ending | \$ 558,725 | \$ 496,669 | # Schedule of Revenues, Expenditures and Changes in Fund Balances Non K-12 Programs ### Nonmajor Special Revenue Fund Year Ended June 30, 2006 With Comparative Totals for 2005 | | 2006 | 2005 | |---|----------------|-------------------| | | Actual Amounts | Actual
Amounts | | Revenues: | | | | Local sources: | | | | Property taxes | \$ 217,620 | \$ 196,103 | | Adult education fees | 1,063 | 2 770 | | Earnings on investments | 7,547 | 3,779 | | Total local sources | 226,230 | 199,882 | | State sources: | | | | Special education - preschool | 261,425 | 250,930 | | Adult high school completion | 62.842 | 53,350 | | Total State Sources | 324,267 | 304,280 | | Federal sources: | | | | Special education - preschool | 33,526 | 32,691 | | Adult education | 27.605 | 27,736 | | Total federal sources | 61.131 | 60.427 | | Total revenues | 611.628 | 564,589 | | Expenditures: | | | | Current: | | | | Salaries | 493,934 | 481,550 | | Employee benefits | 132,275 | 144,557 | | Purchased services | 1,773 | 3,451 | | Supplies | 9,267 | 1 7,0 25 | | Equipment | 700 | 1,191 | | Other | | | | Total expenditures | 637,949 | 647,774 | | Excess (deficiency) of revenues over expenditures | (26,321) | (83,185) | | Other financing sources (uses): | | | | Transfer in (out) | <u>19.910</u> | 53,576 | | Net change in fund balances | (6,411) | (29,609) | | Fund balances - beginning | 102,757 | 132,366 | | | \$ 96,346 | \$ 102,757 | | Fund balances - ending | JU,340 | u 102,737 | # Comparative Statements of Revenues, Expenditures and Changes in Fund Balances *DUCHESNE COUNTY SCHOOL DISTRICT FOUNDATION* ### Nonmajor Special Revenue Fund Years Ended June 30, 2006 and 2005 | Revenues: | 2006 | 2005 | |--|------------|-----------------| | Local sources: | | | | Contributions | \$ 162,338 | \$ 124,499 | | Earnings on investments | 9,134 | 4,743 | | Total revenues | 171,472 | 129,242 | | Expenditures: | | | | Current: | | | | Program services - graduating student scholarships | 105.265 | 115,013 | | Net change in fund balances | 66,207 | 14,229 | | Fund balances - beginning | 165,707 | 151 .478 | | Fund balances - ending | \$ 231,914 | \$ 165,707 | # Schedule of Revenues, Expenditures and Changes in Fund Balances # Nonmajor Debt Service Fund Year Ended June 30, 2006 With Comparative Totals for 2005 | |
2006 |
2005 | |--|-------------------|------------------| | | Actual
.mounts | Actual
mounts | | Revenues: Property tax | \$
406,401 |
140,329 | | Total revenues |
406.401 |
140,329 | | Expenditures: Debt service: Bond principal Bond interest | 406,401 | 140,329
- | | Total expenditures |
406.401 |
140,329 | | Net change in fund balances | - | - | | Fund balance - beginning |
- |
<u> </u> | | Fund balance - ending | \$
 | \$
- | # Schedule of Revenues, Expenditures and Changes in Fund Balance Major Capital Projects Fund Year Ended June 30, 2006 With Comparative Totals for 2005 | | 2006 | 2005 | |---|----------------|------------------| | | | | | | Actual | Actual | | Revenues: | Amounts | Amounts | | Property taxes | \$ 3,689,553 | \$ 3,325,425 | | Earnings on investments | 467,139 | 90,242 | | Other local | - | 5, 073 | | State sources - capital outlay foundation | 316,896 | 451,989 | | Federal sources | . | | | Total revenues | 4,473,588 | 3.872,729 | | Expenditures: | | | | Capital outlay: | | | | Salaries | 157,798 | 145,642 | | Employee benefits | 50,962 | 32,326 | | Purchased services | 262,104 | 112,980 | | Supplies and materials | 1,215,903 | 9 88, 588 | | Land and improvements | - | 198,270 | | Buildings | 8,897,315 | 4,061,529 | | Equipment | 146,826 | 229, 841 | | Buses | 208,136 | 281,904 | | Vehicles | 61.313 | | | Total capital outlay | 11.000.357 | 6,051,080 | | Debt Service: | | | | Principal | 834,645 | 1,451,612 | | Interest | 468,191 | 244,879 | | Bond issuance costs | 122,332 | 38,525 | | Total debt service | 1,425,168 | 1,735,016 | | Total expenditures | 12,425,525 | 7,786,096 | | Excess (deficiency) of revenues over expenditures | (7,951,937) | (3,913,367) | | Other Financing Sources (Uses): | | | | General obligation bond proceeds | 15,650,000 | 3,500,000 | | Proceeds of refunding bonds | - |
3,228,764 | | Payment to refunding bond escrow agent | - | (3,167,184) | | Escrow advance for amortized interest | 61, 507 | 71,795 | | Sale of capital assets | 28.077 | 12,215 | | Total other financing sources (uses) | 15,739.584 | 3,645,590 | | Net change in fund balances | 7,787,647 | (267,777) | | Fund balance - beginning | 1,923.236 | 2,191,013 | | Fund balance - ending | \$ 9,710,883 | \$ 1,923,236 | # **DUCHESNE COUNTY SCHOOL DISTRICT**Statement of Changes in Assets and Liabilities ### Student Activities Agency Fund Year Ended June 30, 2006 | |
Assets at v 1, 2005 |
Additions |
Deductions | t Assets at
ne 30, 2006 | |------------------------------------|-------------------------|-----------------|------------------------|----------------------------| | Assets: | | | | | | Cash and investments | \$
715.472 | \$
1,405.384 | \$
1.376,081 | \$
744,775 | | Liabilities: | | | | | | Due to student organizations: | | | | | | Altamont Elementary | 5.339 | 38 .72 7 | 33,047 | 11.020 | | Duchesne Elementary | 16,819 | 51 .36 3 | 44,005 | 24,178 | | East Elementary | 28 ,315 | 80.701 | 64,122 | 44.895 | | Myton Elementary | 24 ,909 | 33,087 | 19.291 | 38.705 | | Neola Elementary | 14,117 | 15.015 | 15.025 | 14.107 | | Roosevelt Middle | 52.649 | 64.254 | 6 9.64 9 | 47.254 | | Roosevelt Junior High | 28.7 53 | 136,267 | 129,443 | 35,577 | | Altamont High | 58,2 03 | 167,175 | 158,202 | 67.176 | | Duchesne High | 49,117 | 165,025 | 173.332 | 40.8 10 | | Tabiona | 45,874 | 109,528 | 102,386 | 53,015 | | Union High | 378,831 | 528,357 | 552.622 | 354,564 | | Con Amore | 8,248 | 6,121 | 5.409 | 8.9 60 | | Thompson | 4,298 | 9,764 | 9,548 | 4,514 | | Total due to student organizations |
715.472 |
1.405.384 | 1,376.081 |
744.775 | | Total liabilities | \$
7 15,472 | \$
1.405,384 | \$
1.376,081 | \$
744,775 | # **Statistical Section** Unaudited DUCHESNE COUNTY SCHOOL DISTRICT General Fund - Per Capita Operating Costs By School Year Ended June 30, 2006 | | | | 30,03/10 | % OF | % OF | , V | | | Č | | ç | | | | |---|------|------------------------------|--|------------|-----------|---------------|----------------------|---------|--------------|------------------|--------------|------------|-----------------|--------------| | | | PER | DAILY | DAILY | OPERATION | OPERATION | ļ | | NSTRUCTION | SUPPORT SERVICES | SCHOOL | BUSINESS | CNIC III B | 10 | | SCHOOL | CODE | CAPITA | MEMBERSHIP | MEMBERSHIP | COSTS | COSTS | INSTRUCTION STUDENTS | | STAFF | ADMIN. | ADMIN. | ADMIN. | OPER. & MTN. | TRANS. | | Altamont Elementary | 104 | \$ 6.444 | 255 | 6.77% | %96.9 | \$ 1.843.714 | \$ 1088 269 \$ | 14 919 | \$ 100 325 | 13 564 | 122 024 | 00 740 | 400 007 | | | Duchesne Elementary | 108 | 5,896 | 317 | 8.42% | | | 1,224,893 | 18,548 | 100,248 | | | | 174 096 | 154,411 | | East Ele mentary | 110 | 5,893 | 548 | 14.56% | 13.69% | 3,230,721 | 2,249,050 | 32,068 | 136,946 | 29,155 | 173,322 | 85.442 | 307 729 | 217,000 | | Myton Elementary | 112 | 7,963 | 109 | 2.91% | 3.69% | 871,376 | 562,963 | 6,401 | 34,342 | 5,819 | 70,287 | 17,054 | 125.491 | 49.019 | | Neola Elementary | 116 | 6,268 | 141 | 3.75% | 3.75% | 885,063 | 539,0 92 | 8,259 | 42,739 | 7,509 | 77,638 | 22,004 | 123,663 | 64 160 | | Tabiona Elementary | 124 | 8,621 | 89 | 1.80% | 2.47% | 583,864 | 399,079 | 3,961 | 20,782 | 3,601 | 40,643 | 10,554 | 67:710 | 37.534 | | Roosevelt Middle | 304 | 5,579 | 461 | 12.23% | 10.89% | 2,570,585 | 1,707,490 | 26,948 | 152,408 | 24,500 | 161,607 | 71,800 | 248,417 | 177.415 | | Roosevelt Junior High | 404 | 5,903 | 388 | 10.29% | 802'6 | 2,288,804 | 1,433,084 | 77,630 | 131,496 | 20,619 | 146,681 | 60,426 | 268,192 | 150,677 | | Altamont High | 704 | 7,393 | 224 | 5.94% | 7.01% | 1,653,395 | 948,930 | 113,901 | 177,77 | 11,893 | 126,872 | 34,852 | 232,529 | 106,648 | | Duchesne High | 208 | 6,439 | 290 | 4.69% | 7.90% | 1,865,428 | 1,057,664 | 83,944 | 91,979 | 15,406 | 152,778 | 45,148 | 290,436 | 128.073 | | Tabiona High | 712 | 7,910 | 83 | 2.19% | 2.77% | 652,651 | 396,430 | 5,476 | 29,452 | 4,387 | 66,668 | 12,858 | 95,684 | 41.695 | | Union Hig h | 714 | 5,573 | 808 | 21.44% | 19.07% | 4,501,053 | 2,673,726 | 213,937 | 233,020 | 42,949 | 293,105 | 125,867 | 570.277 | 348 172 | | Con Amor e | 802 | 13,859 | 37 | %66.0 | 2.20% | 519,176 | 330,603 | 2,191 | 8,119 | 1,992 | 90,886 | 5,838 | 62.906 | 16 641 | | Thompsen | 804 | 12,219 | 38 | 1.02% | 1.98% | 467,312 | 304,419 | 2,237 | 11,328 | 2,034 | 90,761 | 5,960 | 35,471 | 15,102 | | Totals | | ** | 3,767 | 100.00% | 100.00% | \$ 23,602,709 | \$ 14,915,694 \$ | 610,418 | \$ 1,170,955 | \$ 200,291 | \$ 1,747,104 | \$ 586,972 | \$ 2,739,154 \$ | \$ 1,632,121 | | District Average: | n | \$ 6,266 | | | | | | | | | | | | | | Instruction | - | Direct & Pro | Direct & Prorated Indirect | | | | | | | | | | | | | Students | _ | Direct & Pro | Direct & Prorated Indirect | | | | | | | | | | | | | General Administration | | Average Dai | Average Daily Membership | | | | | | | | | | | | | Business Administration | | Direct & Pro
Average Dai | Direct & Profated Indirect
Average Daily Membership | | | | | | | | | | | | | Building Oper. & Maint. | - • | Direct & Pro | Direct & Prorated Indirect | | | | | | | | | | | | | I ransportation
Information Services | | Direct & Pro.
Average Dai | Jirect & Profated Indirect
Average Daily Membership | | | | | | | | | | | | # DUCHESNE COUNTY SCHOOL DISTRICT PROPERTY TAXES Year Ended June 30, 2006 ### Taxable and Estimated Fair Market Values | Tax Year | Taxable Value | Percentage
Change | Estimated Fair
Market Value | Percentage
Change | Natio of Taxable Value to Fair Market Value | |----------|------------------------------|----------------------|--------------------------------|----------------------|---| | 2006 | \$ 1,107,152,334 | 36.0% | \$ 1,321,702,423 | 34.5% | 83.8% | | 2005 | 814,008,836 | 19.4% | 98 3,031 ,69 3 | 18.4% | 82.8% | | 2004 | 681,878,262 | 12.1% | 830.580,88 9 | 11.8% | 82.1% | | 2003 | 608,225,400 | 5.3% | 742,865,811 | 5.9% | 81.9% | | 2002 | 577, 528 ,8 11 | -2.2% | 701,212,228 | -0.9% | 82.4% | | 2001 | 590,279,192 | 10.0% | 707,296,087 | 9.4% | 83.5% | | 2000 | 536,494,022 | 9.3% | 646,712,011 | 7.6% | 83.0% | | 1999 | 490,668,923 | -16.6% | 601,029,783 | -16.3% | 81.6% | | 1998 | 588,554,942 | 6.4% | 718,037,029 | 6.3% | 82.0% | ### **Schedule of Property Tax Rates** | | | Maximum | | Calenda | r Year | | |---------------------|-------------|--------------|----------|-------------------|----------|-----------| | Tax | _ | Tax Rate (1) | 2006 | 2005 | 2004 | 2003 | | Basic Program | (2) | Formula | 0.001515 | 0.001720 | 0.001800 | -0.001825 | | Voted Leeway | (3) | 0.001600 | 0.000800 | 0.000800 | 0.000800 | 0.000800 | | Board Leeway | (4) | 0.000400 | 0.000400 | 0.00 040 0 | 0.000400 | 0.000400 | | Reading Achievement | (5) | 0.000121 | 0.000121 | 0.000117 | 0.000121 | | | Transportation | (6) | 0.000300 | 0.000300 | 0.000200 | 0.000200 | 0.000211 | | Tort Liability | (7) | 0.000100 | 0.000043 | 0.00 004 9 | 0.000061 | 0.000065 | | Recreation | (8) | None | 0.000240 | 0.000246 | 0.000253 | 0.000268 | | Debt Service | (9) | Sufficient | 0.000638 | 0.000542 | 0.000223 | 0.000903 | | Capital Outlay | (10) | 0.002400 | 0.002400 | 0.002400 | 0.002400 | 0.002400 | | 10% of Basic | (11) | Formula | 0.001446 | 0.001 70 4 | 0.001859 | 0.001124 | | Ju dge ment | (12) | Sufficient | - | - | - | - | | Total | | | 0.007903 | 0.008178 | 0.008117 | 0.007996 | ¹ Maximum tax rate where applicable under State law. ² Set by law to fund the State Minimum School Program. ³ General revenue. Tax rate of 0.000800 was authorized by vote of the District population on May 11, 1993. ⁴ General revenue. Adopted by the Board of Education January 6, 2000 before restrictions on use were enacted by the State. ⁵ Reading improvement program for grades K-3. ⁶ Hazardous bus routes, activity trips and field trips. ⁷ Liability insurance. ⁸ Athletics and recreation. ⁹ Limited to applicable levy to provide for payment of principal and interest on general obligation bonds authorized by voters. ¹⁰ Construction and remodeling of buildings and purchase of sites, equipment, etc. ¹¹ Construction, remodeling, and maintenance of buildings and purchase of textbooks, supplies, equipment, etc. ¹² Tax revenue shortfalls due to revaluation of taxable values may be levied in the succeeding tax year. # DUCHESNE COUNTY SCHOOL DISTRICT TAX COLLECTION RECORD Year Ended June 30, 2006 | Total
Property Tax | Collections | \$ 7,217,354 | 6,275,762 | 5,677,547 | 5,287,679 | 5,240,974 | |-----------------------|-------------|--------------|-----------|------------------|-----------|-----------| | | Fee in Lieu | \$ 799,307 | 836,861 | 720,594 | 777,646 | 695,261 | | Percent of
Total | Collections | 103.6% | 105.2 | 102.1 | 6.96 | 0.86 | | Total Current | Collections | 5 0,418,04/ | 5,438,901 | 4,956,953 | 4,510,033 | 4,545,713 | | Delinguent | Collections | 7 709,949 | 471,393 | 42 4,2 94 | 309,487 | 216,552 | | Percent of
Current | Collections | 97.7% | 1.96 | 93.3 | 90.2 | 93.3 | | Current | Collections | 0,148,098 | 4,967,508 | 4,532,659 | 4,200,546 | 4,329,161 | | Tax | Levied | 00,193,930 | 5,169,041 | 4,856,895 | 4,656,198 | 4,639,660 | | | Tax Year | 2007 | 2004 | 2003 | 2002 | 2001 | Duchesne County School District Audit Reports Required Under the Single Audit Act of 1996 For the Year-ended June 30, 2006 ### **Table of Contents** | | <u>Page</u> | |---|-------------| | Schedule of Expenditures of
Federal Awards | 1 | | Report on Compliance and on Internal Control Over Financial Reporting | 2 | | Report on Compliance with Requirements Applicable to Each Major | 3 | | Schedule of Findings and Questioned Costs (With Summary of Auditors' Results) | 5 | | Independent Auditor's Report on State of Utah Legal Compliance | 6 | ### DUCHESNE COUNTY SCHOOL DISTRICT Schedule of Expenditures of Federal Awards Year Ended June 30, 2006 | Fodoval Deporturent | ORD 1 V | Agency or Pass- | Federal | |---|-----------------|---------------------|--------------| | Federal Department | C.F.D.A. Number | through Number | Expenditures | | Department of Education | _ | | | | Impacted Area Aid, PL-874 | 84 .041 | U.S. Dept of Ed | \$ 112,13 | | Indian Education | 84 .060 | U.S. Dept of Ed | 59,02 | | Vocational Education, Title II | 84 .048 | Utah State Ed | 71,2 | | Improving America's Schools, Title 1 | 84.010 | Utah State Ed | 675,87 | | Reading First, Title 1B | 84 .357 | Utah State Ed | 362,4 | | IDEA Part B | 84 .027 | Utah State Ed | 816,47 | | Technology Literacy Challenge Fund, Title IID | 84.318 | Utah State Ed | 30,15 | | Preschool 3-5 | 84.173 | Utah State Ed | 33,52 | | Improving Teacher Quality, Title IIA | 84. 367 | Utah State Ed | 220,04 | | Drug Free Schools, Title IV | 84 .186 | Utah State Ed | 38,84 | | Title III | 84.365 | Utah State Ed | , | | Professional Development of Rural Educators | 8 4.369 | Utah State Ed | 2,99 | | Service Learning | 84.000 | Utah State Ed | _,-, | | Lit. Improvement for Rural School Districts | 84.364 | Utah State Ed | 15,08 | | Literacy | 84.000 | Utah State Ed | 10,00 | | Adult Basic Education | 84.002 | Utah State Ed | 11,70 | | Prison-Institutions | 84 .331 | Utah State Ed | 15,90 | | Connections21st Century | 84 .287 | Utah State Ed | 50,65 | | Rural Schools Technology Grant | 84.3 18 | Utah State Ed | 7,08 | | Art in Education | 84 .351 | Utah State Ed | 1,50 | | eMints | 84.000 | Utah State Ed | 132,09 | | Title VA, Innovative Programs | 84.358 | Utah State Ed | 6,83 | | ederal Communications Commission | | | | | Univeral Service for Schools (e-rate) | 32.000 | F.C.C. | 85,58 | | Department of Health & Human Services | | | | | Medicaid Administrative Outreach | 93 .700 | U.S. Dept of Health | 8,10 | | epartment of Agriculture | | | | | Food & Nutrition Services | | | | | School Breakfast | 10.553 | Utah State Ed | 135,61 | | National School Lunch | 10.555 | Utah State Ed | 555,94 | | Food Distribution, USDA Commondities | 10.555 | Utah State Ed | 69,38 | | Forest Service | | | 07,30 | | Forest Reserve Program | 10.666 | U.S. Forest Service | 77,73 | | Total All Programs | | | \$3,595,90 | NOTE A: The accompanying schedule of expenditures of federal awards is a summary of the activity of the School District's Federal Award Programs presented on the accrual basis of accounting in accordance with generally accepted accounting principles. ### AYCOCK, MILES & ASSOCIATES, CPAs, P.C. ### CERTIFIED PUBLIC ACCOUNTANTS Members of AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS and UTAH ASSOCIATION OF CERTIFIED PUBLIC ACCOUNTANTS # Report on Compliance And on Internal Control Over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards Honorable Board of Education Duchesne County School District Duchesne, Utah 84201 We have audited the general purpose financial statements of the Duchesne County School District (the School District) as of and for the year ended June 30, 2006, and have issued our report thereon dated October 3, 2006. We conducted our audit in accordance with generally accepted auditing standards and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. ### Compliance As part of obtaining reasonable assurance about whether the School District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that is required to be reported under *Government Auditing Standards*. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered the School District's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatement in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. This report is intended for the information and use of the audit committee, management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Ayrock, Miles & Associates, CPAs October 3, 2006 ### AYCOCK, MILES & ASSOCIATES, CPAs, P.C. ### CERTIFIED PUBLIC ACCOUNTANTS Members of AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS and UTAH ASSOCIATION OF CERTIFIED PUBLIC ACCOUNTANTS Report on Compliance With Requirements Applicable to Each Major Program And Internal Control Over Compliance in Accordance With OMB Circular A-133 Honorable Board of Education Duchesne County School District Duchesne, Utah 84201 ### Compliance We have audited the compliance of the Duchesne County School District, (the School District), with the types of compliance requirements described in the U. S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2006. The School District's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the School District's management. Our responsibility is to express an opinion on the Duchesne County School District's compliance based on our audit. We conducted our audit of compliance in accordance with generally accepted auditing standards; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the School District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on School District's compliance with those requirements. In our opinion, the Duchesne County School District complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2006. ### Internal Control Over Compliance The management of the Duchesne County School District's is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the School District's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133. Our consideration of the internal control over compliance would not necessarily disclose all matters in the internal control that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that noncompliance with applicable requirements of laws, regulations, contracts and grants that would be material in relation to a major federal program being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over compliance and its operation that we consider to be material weaknesses. ### Schedule of Expenditures of Federal Awards We have audited the general-purpose financial statements of the School District as of and
for the year ended June 30, 2006, and have issued our report dated October 3, 2006. Our audit was performed for the purpose of forming an opinion on the general-purpose financial statements taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purpose of additional analysis as required by OMB Circular A-133 and is not a required part of the general-purpose financial statements. Such information has been subjected to the auditing procedures applied in the audit of the general-purpose financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the general-purpose financial statements taken as a whole. This report is intended for the information of the audit committee, management and federal awarding agencies and pass-through entities. However, this report is a matter of public record and its distribution is not limited. Ayrock, Miles & Associates, CPAs October 3, 2006 ### Schedule of Findings and Questioned Costs This report discusses four key areas: 1) a summary of auditor's results, 2) findings related to the financial statements, 3) findings and questioned costs related to federal awards, and 4) findings related to Utah State compliance requirements. ### **SUMMARY OF AUDITORS' RESULTS** ### Financial Statement Opinion The financial statement opinion for the District was an unqualified opinion. ### Internal Control Reportable Conditions No reportable conditions were noted in the Single Audit Report. ### Noncompliance Material to the Financial Statements We issued an unqualified opinion in regard to compliance requirements, laws, and regulations. ### Major Program Internal Controls Over Compliance We issued an unqualified opinion in regard to internal controls over major program compliance. ### Opinion on Compliance for Major Programs In our opinion, the District complied, in all material respects, with compliance requirements, laws, and regulations applicable to its major programs. ### Audit Findings Required to be Disclosed under OMB A-133 §_.510(a) There are no audit findings under OMB $A-133 \$.510(a). ### Major Programs Identified Based on the high and low-risk criteria and threshold amounts two major programs identified: Individuals with Disabilities Education Act, Part B and Improving Teacher Quality (CFDA Nos. 84.027 and 84.367). ### Dollar Threshold Used to Determine Type A & B Programs The threshold used in this Single Audit was \$300,000 in determining Type A or B programs. ### Low-Risk or High-Risk Auditee The District qualified to be a low-risk auditee. ### FINDINGS RELATED TO THE FINANCIAL STATEMENTS No prior or current year findings in this area. ### FINDINGS AND QUESTIONED COSTS RELATED TO FEDERAL AWARDS No prior or current year findings in this area. ### STATE OF UTAH GENERAL COMPLIANCE No prior or current year findings in this area. ### AYCOCK, MILES & ASSOCIATES, CPAs, P.C. ### CERTIFIED PUBLIC ACCOUNTANTS Members of AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS and UTAH ASSOCIATION OF CERTIFIED PUBLIC ACCOUNTANTS ### Independent Auditors' Report on State of Utah Legal Compliance Honorable Board of Education Duchesne County School District Duchesne, Utah 84201 We have audited the general purpose financial statements of Duchesne County School District, (the School District), for the year ended June 30, 2006 and have issued our report thereon dated October 3, 2006. As part of our audit, we have audited the School District's compliance with the requirements governing types of services allowed or unallowed; eligibility; matching, level of effort, or earmarking; special tests and provisions applicable to each of its major State assistance programs as required by the *State of Utah's Legal Compliance Audit Guide* for the year ended June 30, 2006. The School District received the following major State assistance programs from the State of Utah Office of Education: Minimum School Programs Local Discretionary Block Grant Interventions for Student Success Voted Leeway Guarantee on Transportation Levy Capital Outlay Foundation Behind-the-Wheel Driver Education Pupil Transportation Quality Teaching Block Grant School Lunch Board Leeway The School District also received the following nonmajor grants which are not required to be audited for specific compliance requirements, however, these programs were subject to testwork as part of the audit of School District's financial statements: Accelerated Learning Technology, Life & Careers Adult High School Completion Supplemental/Other Bills At Risk Programs School Land Trust Program Adult Basic Skills Our audit also included test work on the School District's compliance with those general compliance requirements identified in the State of Utah's Legal Compliance Audit Guide, including: Public Debt Property Tax Budgetary Compliance **Purchasing Requirements** Cash Management Other Compliance Requirements The management of School District is responsible for the School District's compliance with all compliance requirements identified above. Our responsibility is to express an opinion on compliance with those requirements based on our audit. We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether a material noncompliance with the requirements referred to above occurred. An audit includes examining, on a test basis, evidence about the School District's compliance with those requirements. We believe that our audit provides a reasonable basis for my opinion. The results of our audit procedures disclosed no instances of noncompliance with the major or general requirements referred to above. In our opinion, Duchesne County School District complied, in all material respects, with the major grant compliance requirements and the general compliance requirements identified above for the year ended June 30, 2006. Ayrock, Miles & Associates, CPAs October 3, 2006